Global Agriculture Information Network Voluntary Report - public distribution GAIN Report #CH1614 Date: 2/22/2001 # China, Peoples Republic of **Product Brief** **Beverage: Soft Drinks Industry** 2001 Approved by: Dr. Sam Wong U.S. Consulate Guangzhou Prepared by: Victor Wang (Contractor) ## **Report Highlights:** The soft drinks industry in China is highly competitive and complex. The more affluent Chinese consumers in coastal cities are eager to try new products. Includes PSD changes: No Includes Trade Matrix: No Unscheduled Report Guangzhou [CH3], CH ## 1. Market Summary The beverage (soft drinks) industry is a significant component of the food industry in China, accounting for 18.1% of all food manufacturing enterprises and 26.2% of total food industry revenue in 1999. China's beverage (soft drinks) industry includes the production of soda, natural mineral water, fruit and vegetable juice. Currently there are about 3,000 to 4,000 beverage (soft drinks) manufacturers in China, and 800 of them are large or medium-sized. However, only several dozens of them represent and influence the development of the whole industry. List of Famous Beverage Manufacturers in China | | Turnover in 1998 (RMB '000) | |---|-----------------------------| | Hangzhou Wahaha Group Co. | 2,865,378 | | Guangdong Jianlibao Group Co. Ltd. | 1,478,366 | | Guangdong Swire Coca Cola Co. Ltd. | 841,100 | | Guangdong Jinri Group Co. Ltd. | 1,445,654 | | Shanghai Shenmei Beverage and Food Co. Ltd. | 2,441,356 | | Shanghai Pepsi Cola Beverage Co. Ltd. | 864,827 | | Hebei Lulu Group Co. Ltd. | 540,867 | | Hainan Coconut Palm Group Co. Ltd. | 768,721 | | Shanghai Meilin Zhengguanghe Group Co. Ltd. | 282,882 | The Chinese Government attaches great importance to the development of the beverage industry. Through various methods, it encourages the beverage industry to actively develop more types of beverage and increase the production. In 1999, China's beverage (soft drinks) production was 11.86 million tons, keeping the rising momentum of the last few years and increasing by more than 20% than 1998. The production in Guangdong ranked the first, accounting for 20% of the national production. Zhejiang ranked second, accounting for 17%. The production was 2.5 million tons and 1.5 million tons, respectively. | | Unit | 1999 | Per Cent Increase | | |----------------------------|-------------|--------|-------------------|--| | | | | over 1998 | | | Total Assets | Billion RMB | 260.07 | 9.3 | | | Total Debts | Billion RMB | 157.66 | 8.8 | | | Turnover | Billion RMB | 152.80 | 5.3 | | | Total Profit | Billion RMB | 8.24 | 10.0 | | | Value of Finished Products | Billion RMB | 15.66 | 6.7 | | | Average No. of Employees | Million | 1.083 | -1.14 | | The Basic Conditions of the Beverage Industry in 1999 were as follows: Soda accounts for more than one-half of the total production. Bottled drinking water and mineral water account for about 20%. The remainder includes dairy beverage, juice and plant protein beverages and Chinese tea. ## II Road Map for Market Entry ## A. Entry Strategy The Chinese Government stipulates that all food (including beverages) on sale must have a health certificate issued by the Food Health Administration. This is the primary condition for entering China's beverage market. After obtaining the health certificate, the beverage-manufacturing enterprises usually distribute their products through the following common methods of food distribution: ## Distributing Directly. The manufacturers sell their products through their own sales network. The advantage is that the manufacturers can meet the retailers face to face, learn the market condition and trends, and adjust their production accordingly. They can also receive a major portion of the profit. The drawback is the manufacturers' required diversion from product development to sales promotion and maintenance. ## Distributing through Wholesalers. The wholesalers buy their products from the manufacturers and resell them to the retailers. The manufacturers minimize their investment but they have no control over pricing or product promotion. The working relationship and the trust level between the manufacturers and the wholesalers will have a direct impact of the sale of the product. ## Distributing through Agents. The manufacturers contract with sales agents to distribute the products through the network of the manufacturers or the agents. A foreign soft drinks manufacturer might establish its business in China through joint venture with a Chinese partner who has an extant distribution and sales network. The partners need to have long-term and mutual commitment to equitable profit sharing. Direct contact and forthright negotiation between the potential partners are essential for establishing and developing a working business relationship. ## B. Market Structure & Sector Trends Various types and numerous brands of beverage are on sale in China. People of Northern China and Southern China have different preferences for soft drinks. As expected, some brands are more popular. For mineral water, *Wahaha* of the Zhejiang Wahaha Group, *Robust* of the Guangdong Jinri Group, *Nongfu Shanquan* of the Zhejiang Yangshengtang Co., and *Kesai* of the Beijing Kesai Mineral Water Co. have preeminent performance in the market. For Soda, *Coca Cola* and *Sprite* produced by a joint venture in Beijing, *Jianlibao* of the Guangdong Jianlibao Co. and *Red Bull* of the Red Bull Vitamin Co. take up most of the market share. For fruit and vegetable juice, *Lulu* of the Heibei Lulu Group, *Big Lake* of the Tianjin Big Lake Co., *Rumeng* of the Beijing Osis Co., *Huiyuan* of the Beijing Huiyuan Food Co. and *Coconut Palm* of the Hainan Coconut Palm Group are outstanding brands. The "Strategic Campaign" of famous brands of beverage launched in 1998 had identified that the Guangdong Jianlibao Group, the Hainan Coconut Palm Group Co. Ltd. and the Hebei Lulu Group Co. Ltd. as enterprises ready for international competition. In addition, the Chinese Cable TV has been promoting nine brands of soft drinks to a national audience. The brands and their manufacturers are: | Manufacturer | Brand | |---|------------------------| | Natural Mineral Water | | | Qingdao Laoshan Mineral Water Co. Ltd. | Laoshan | | Shenzhen Yili Mineral Water Co. Ltd. | Yili | | Haikou Coconut Palm Mineral Water Co. Ltd. | Coconut Palm | | Isabel Mineral Water Hainan Co. Ltd. | Isabel | | Natural Beverage | | | Lulu Group Co. Ltd. | Lulu Orgeat | | Beijing Huiyuan Juice Beverage Group Co. | Huiyuan Juice | | Xiamen Huarong Food Co. Ltd. | Lufang Juice | | Hebei Xuri Group Co. Ltd. | Xurisheng Tea Beverage | | Hainan Hengtai Mango Industrial Shareholding Co. Ltd. | Hengtai Juice | Foreign beverage brands perform well in China's market. In 1998, there were 21 Coca Cola filling factories and 12 Pepsi Cola filling factories, with a total production of 2.7 million tons of beverages. The total profit and total profit tax of the foreign enterprises had an increase of 20.4% and 13.3%, respectively. China has a large population. Chinese beverage consumption pattern include - 1. People of different ages like different kinds of beverage; young people like soda and children like fruit and vegetable juice. - 2. 2. People of different areas have different preference. *Zhengguanghe* sells well in eastern China; *Jianlibao* is popular in the Guangdong Province; *Kesai* and *Huoteman* are more popular in Beijing and the eastern China, respectively. - Different types of soft drink have different consumer groups. Families are the major consumers of purified water and tea, hotels and restaurants for soda, and offices for mineral water. The per capita annual consumption of urban families on beverage (including tea) is 1.9 kg. Thus, the total annual consumption of urban families on soft drinks is about 1 million tons. Add to this the consumption of as hotels and restaurants and the population, the total consumption may reach 10 million tons or more. ## III & IV Competition & Best Products Prospects In 1999, China's major export trade partners are Germany, the Netherlands, the United States, Australia, and Hong Kong, and the major import trade partners are Germany, Brazil and the United States. Statistics on the Import and Export of Beverages in 1999 | | | Export | | Import | | |----------|------------------------------------|------------|------------|-----------|------------| | Product | Commodity | | | | | | Code | | | | | | | | | Quantity | Amount | Quantity | Amount | | | | (kg) | (US\$'000) | (kg) | (US\$'000) | | 20091100 | Refrigerated Orange Juice | 1,387,650 | 1,662 | 5,998,780 | 6,956 | | 20091900 | Unrefrigerated Orange Juice | 999,007 | 880 | 3,164,396 | 1,505 | | 20092000 | Grapefruit Juice | 232,239 | 276 | 494,732 | 383 | | 20093000 | Other Unmixed Citrus Juice | 56,581 | 92 | 130,258 | 155 | | 20094000 | Pineapple Juice | 1,642,324 | 2,007 | 298,645 | 221 | | 20095000 | Tomato Juice | 45,692 | 11 | 329,542 | 99 | | 20096000 | Grape Juice, Including Grape Juice | 160,862 | 580 | 1,417,733 | 1,316 | | | for Wine Brewing | | | | | | 20097000 | Apple Juice | 98,699,636 | 75,560 | 385,529 | 297 | | 20098010 | Other Unmixed Fruit Juice | 34,990,989 | 30,833 | 2,759,434 | 1,821 | | 20098020 | Other Unmixed Vegetable Juice | 1,514,502 | 2,353 | 166,006 | 112 | | 20099010 | Mixed Fruit Juice | 38,570 | 87 | 690,606 | 459 | | 20099090 | Mixed Vegetable Juice, Fruit and | 224,657 | 171 | 60,813 | 68 | | | Vegetable Mixed Juice | | | | | | 21011100 | Coffee Concentrate | 20 | 0 | 20,263 | 112 | | 22011200 | Products Made of Coffee | 7,623,577 | 18,423 | 98,939 | 315 | |----------|----------------------------------|-------------|---------|-----------|-------| | | Concentration or Using Coffee as | | | | | | | the Basic Ingredient | | | | | | 22011010 | Unflavored and Unsweetened | 5,049,013 | 919 | 3,888,240 | 912 | | | Mineral Water | | | | | | 22011020 | Unflavored and Unsweetened Soda | | | 19,250 | 23 | | 22019010 | Unflavored and Unsweetened | 767,071,538 | 296,334 | 335 | 36 | | | Natural Water | | | | | | 22019090 | Unnamed, Unflavored and | 34,72 | 19 | 2,462 | 25 | | | Unsweetened Water, Ice and Snow | | | | | | 22021000 | Flavored and Sweetened Water | 23,517,089 | 14,070 | 899,595 | 414 | | 22029000 | Other Non-alcohol Beverages | 41,356,213 | 22,001 | 5,843,943 | 2,408 | # 5. Summary and Post Contact The soft drinks industry in China is highly competitive and complex. The more affluent Chinese consumers in coastal cities are eager to try new products. The information Center, China's Statistical Bureau, provided data for this report. We welcome inquiries from interested U.S. producers and exporters. Our telephone number is 011-8620-8667-7553. And our fax number is 011-8620-8666-0703.